

Combined WIND-RHESSI-TRACE studies

Säm Krucker Space Sciences Lab, UC Berkeley

The origin of solar impulsive energetic electrons: combined observations

Impulsive electron events observed at 1 AU

WIND/3DP:

~15 event/year during solar min. STEREO/STE:

50 times more sensitive below 30 keV → more events

STEREO/STE observations

- Solid state detectors down to 2 keV (wind/3dp: 30 keV)
- 50 times more sensitive
 - \rightarrow 5 times more events
- Accurate onset times down to 2 keV
- 2 point measurements + WIND

Flare or shock acceleration?

- 1. Different timing
- 2. Depending of magnetic connection different component are observed

Timing

From onset times at 1 AU (velocity dispersion) solar release time can be approximated.

Controversy: propagation effect or scattering?

Timing

From onset times at 1 AU (velocity dispersion) solar release time can be approximated.

Controversy: propagation effect or scattering?

WIND/3DP Electrostatic analyzers: large error bars

Solid state detectors: SMALL error bars (~few minutes)

Timing

From onset times at 1 AU (velocity dispersion) solar release time can be approximated.

Controversy: propagation effect or scattering?

STEREO/STE

Solid state detectors down to 2 keV

WIND/3DP observerations Electrostatic analyzers: large error bars

Solid state detectors: SMALL error bars (~few minutes)

earlier

→ different onset times are expected

STEREO 1: Earlier on set expected STEREO 2: Later onset

Timing alone not conclusive. Combination with imaging and modeling needed!

Coronal imaging

EUV/X-ray observations reveal coronal structures.

STEREO: 3d structure, SOLAR B: X-rays, B, flows, RHESSI: HXRs

Coronal imaging

EUV/X-ray observations reveal coronal structures.

STEREO: 3d structure, SOLAR B: X-rays, B, flows, RHESSI: HXRs

What are chances to observed an event? How to coordinate observations?

X (arcsecs)

Radio tracking

400-150 MHz: NRH

In the future: FASR

1-2 solar radii

<16 MHz: STEREO/WAVES

type III bursts (electron beams)

open field line

Radio tracking (K.-L. Klein):

potential magnetic field extrapolation (Schrijver & Derosa 2003)

Compare with onset times & 3D observations & modeling

Compare with onset times & 3D observations & modeling

Summary

- Combined observations have great potential
- Timing studies combined with imaging and modeling

Comparing spectra

PHOTON SPECTRA: Produced by downward moving electron beam

ELECTRON SPECTRA: spectrum of escaping electrons

→ rough correlation

Comparing spectra

PHOTON SPECTRA:
Power law fit to HXR
spectra averaged over peak

ELECTRON SPECTRA: Power law fit to peak flux

Assuming power spectra:

THIN: $\delta = \gamma - 1$ THICK: $\delta = \gamma + 1$

RESULTS:

- 1) correlation seen
- 2) values are between

→ Better estimates of total number of electrons (energy)

Electron spectrum at 1AU

Typical electron spectrum can be fitted with broken power law:

Break around: 30-100 keV Steeper at higher energies

Oakley, Krucker, & Lin 2006